# OXIDATION OF Zr ALLOYS IN HIGH PRESSURE STEAM AND SOME RESULTS UNDER ATMOSPHERIC PRESSURE G. HACHE INSTITUT DE RADIOPROTECTION ET DE SURETE NUCLEAIRE Cadarache, B.P.3, 13115 St PAUL-LEZ-DURANCE Cedex, FRANCE georges.hache@irsn.fr NUCLEAR SAFETY RESEARCH CONFERENCE 2002, October 28-30, Washington, D.C., U.S.A #### **CONTENTS** - Introduction - Intermediate break LOCAs - High pressure steam oxidation - Zry-4 - 1%Nb alloys - High burnup Zry-4 - Conclusion - 17%ECR and Baker-Just - Cathcart-Pawel correlation #### INTRODUCTION - Verification of safety margins for high-burnup fuel and fuels clad with new alloys - U.S. Regulatory Guide (RG) 1.157 § 3.2.5.1 recognizes the effect of steam pressure for intermediate break LOCA - New publications after RG 1.157 was issued - Follow-up of 28<sup>th</sup> WRSM paper to calculate what would have been the ECR criterion if the Cathcart-Pawel correlation would have been used in 1973 - Some words on the Cathcart and Pawel's data #### INTERMEDIATE BREAK LOCAS - USNRC LOCA PIRT, NUREG/CR-6744 - (3-inches Appendix K calculation): - − Peak Clad Temperature ~1000°C - Time above 800°C ~1000s - Pressure ~35bars - Some French fuel managements (delayed primary pumps trip): - Time above 800°C ~300s - Pressure above 25bars Figure 9. 3-INCH PEAK CLAD TEMPERATURE Figure 7. 3-INCH PRESSURIZER PRESSURE - Pawel et al. were alone to publish both oxide layer growth and weight gain in open literature - ➤ Use of Pawel's data to correlate weight gain and oxide layer growth - Park et al. didn't publish full tabulated data in open literature - ➤ Use of Park's empirical model Fig.6. Comparison of suggested model to the measured data. ## Zry - oxide thickness at 750°C as a function of square root of time and steam pressure ## Zry - oxide thickness at 850°C as a function of square root of time and steam pressure Fig. 4. Oxide layer growth during oxidation of Sandvik zircaloy-4 PWR tubing at 1101°C in steam at 3.45 MPa (500 psi), and at atmospheric pressure. Solid line represents data for oxidation at atmospheric pressure. - Pawel and Park associate their observations with the tetragonal/monoclinic transition of ZrO<sub>2</sub>: - Below ~1100°C, the tetragonal phase is initially stabilized by the coupled effects of: - Compressive stresses at the metal/oxide interface (high Pilling-Bedworth ratio) - Small crystallite size - Substoichiometry Fig. 4259.—System ZrO<sub>2</sub>, proposed composite, as drawn by compilers after data of Refs. 2-4, 10, 11, and 17. Fig. 4. Zirconia powder. Correlation between tetragonal grain size and content of tetragonal phase. - During growing, the same coupled effects induce transformation into monoclinic phase: - Stress relaxation - Crystallite growth - Evolution to stoichiometry - This transformation induces microporosities and microcracks - Model similar to Leistikow's « breakaway » model at P<sub>atmospheric</sub> and longer times - According to Park's tests, accelerated oxidation kinetic due to steam partial pressure rather than total pressure - Crystallite growth kinetic increases with steam partial pressure (Murase & Kato) - High steam pressure accelerates the evolution to stoichiometry - Park observes that temperatures at which the effect is maximal for Zry-4 (750-800°C) coïncide with temperatures of Leistikow's first w breakaway » peak at P<sub>atmospheric</sub> and longer times Fig. 6. Isothermal oxidation of Zircaloy-4 as function of time. Long-term exposure to high temperature steam ( ≤ 25 h, 600-1600° #### Conclusion for fresh Zry-4: - In the 25-50bars range, the kinetik is enhanced (>Baker-Just), but limited in absolute value (relative maximal effect at 750-800°C) - No actual safety problem for intermediate break LOCA with <u>FRESH</u> Zry-4 ### E110 / Zry - weight gain at 850°C as a function of square root of time and steam pressure #### 1%Nb ALLOYS / H. P. STEAM - At 750°C, pressure effect lower than for Zry-4 - At 850°C and 40bars, strongly enhanced initial kinetic for E-110 alloy (>17%ECR-2 sides, even without wall thinning by ballooning) (Vrtilkova) - temperatures of « breakaway » peak at P<sub>atmospheric</sub> and longer times (>835°C) coïncide with temperatures at which the pressure effect is maximal for E-110 - Lack of data for new Nb-containing western alloys, need of tests Fig. 2 Weight gains of VVER-type claddings oxidized in steam at atmospheric pressure #### H. BURNUP ZRY-4 / H. P. STEAM - Lack of data for high burnup (hydrided) Zry-4 - Known role of hydrogen on the tetragonal to monoclinic transition (JAERI) - Need of tests #### H. P. STEAM / CONCLUSION(1) - As post-quench ductility and long term « breakaway » at P<sub>atmospheric</sub>, but unlike short term weight gain kinetic at P<sub>atmospheric</sub>, H.P. steam oxidation behavior cannot be extrapolated from one Zr alloy to another one - Fresh Zry-4: no actual safety problem for intermediate break LOCA #### H. P. STEAM / CONCLUSION(2) - E-110 alloy: strongly enhanced initial kinetic at 850°C and 40bars - Nb-containing western alloys and high burnup Zry-4: lack of data, need of tests - First tests under preparation in France (EdF-Framatome-CEA) to start in 2003 #### 17%ECR and Baker-Just - First step of the criterion: Zero ductility temperature (ZDT)<275°F (135°C) - Second step based on Hobson's slow-ring-compression tests: $?_T/W_O < 0.44$ - ?<sub>T</sub>: combined thickness of oxide and aZr(O) layers - W<sub>O</sub>: thickness before oxidation # Hobson's slow ring-compression tests - Specimen ductility as a function of deformation temperature and ?<sub>T</sub>/Wo (Calculated after ORNL-4758, figure 5) ?<sub>T</sub>/Wo (Calculated after least-square lines of ORNL-4758, figure 5) #### 17%ECR and Baker-Just - Same calculational procedure as in the Hearing Concluding Statement - When specimens had same time at oxidation temperature and same compression temperature, artificial displacement by 10°F, upwards for the (partially) ductile ones and downwards for the zero ductility ones - Very good straight limiting line crossing 275°F at ~0.44 # Hobson's slow ring-compression tests - Specimen ductility as a function of deformation temperature and ECR (Calculated with Baker-Just) Equivalent cladding reacted (Calculated with Baker-Just, %) #### 17%ECR and Baker-Just - Third step based on a <u>calculation with the</u> <u>Baker-Just correlation</u>: ECR<17%</li> - Again, very good straight limiting line crossing 275°F between 17 and 18% - 17% choosen as rounded value at the left - Now hypothetical fourth step based on the Cathcart-Pawel correlation ## Hobson's slow ring-compression tests - Specimen ductility as a function of deformation temperature and ECR (Calculated with Cathcart-Pawel) Equivalent cladding reacted (Calc. with Cathcart-Pawel, %) #### 17%ECR and Baker-Just - Again, very good straight limiting line crossing 275°F between 14 and 15% - 14% would have been choosen as rounded value at the left, if the Regulatory Staff would have had and used in 1973 the Cathcart-Pawel correlation - Baker-Just correlation must be used for comparison with 17%, but not necessarily for calculation of chemical heat - Weight gain correlation used in RG 1.157 and recommended in Research Information Letter (RIL) 0202 - Weight gain measured by the metallurgical method (assumed stoichiometric oxide) - Surprise in appendix B of ORNL/NUREG-17: high hydrogen uptake (up to 1096wtppm) - Explanation: steam leaks at the inner side (oxidation nominally only at the outer side) - Cathcart and Pawel were ignoring the hydrogen effect on the Zr(H)-O diagram - Now we know that H stabilizes ßZr, increasing the O solubility, and destabilizes aZr(O), a greater O content being necessary to stabilize aZr(O) in presence of H - Confirmed by recent tests in France, sponsored by IRSN and EdF Zy-4+ 0.5 wt% $O_2$ without $H_2$ optical micrographs obtained after annealing for 3 hours at 1100°C) Zy-4+ 0.5 wt% $O_2$ + 1000ppm $H_2$ - One specimen H precharged - Both O charged at a given % by 2-side oxidation - Annealing to dissolve the oxide layers up to the thermodynamic equilibrium - H reduces aZr(O) thickness and increases ßZr thickness In the metallurgical measure of the weight gain by Cathcart and Pawel: - O concentrations in the \( \beta Zr \) and \( aZr(O) \) phases are underestimated, \( aZr(O) \) thickness is reduced - This is compensated for by the oxide stoichiometry assumption - Cathcart-Pawel correlation coïncides with Kawasaki's one (2-side oxidation, no H uptake, weighing) - Cathcart-Pawel correlations cannot be used for the calculation of ? (Hobson), relative (Scatena, Sawatzky) or absolute (Chung & Kassner) ß thickness - As Cathcart-Pawel weight gain correlation coïncides with Kawasaki's one, it may be used for the calculation of chemical heat, provided that the uncertainties are taken into account (in a RG 1.157 approach, not in an Appendix K approach)